
PROPUESTA DE UN MODELO MATEMÁTICO PARA ESTABLECER

VALORACIÓN DE RIESGOS.

JOSÉ DAVID PÉREZ VALDOBINO

Trabajo de grado presentado como requisito para optar al título de:

ESPECIALISTA EN ADMINISTRACIÓN DE LA SEGURIDAD

Director:

JULIÁN ANDRÉS PUENTES

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE RELACIONES INTERNACIONALES, ESTRATEGIA Y

SEGURIDAD

ESPECIALIZACIÓN EN ADMINISTRACIÓN DE LA SEGURIDAD

BOGOTÁ, JUNIO 2019

2

PROPUESTA DE UN MODELO MATEMÁTICO PARA ESTABLECER

VALORACIÓN DE RIESGOS.

JOSÉ DAVID PÉREZ VALDOBINO

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE RELACIONES INTERNACIONALES, ESTRATEGIA Y

SEGURIDAD

ESPECIALIZACIÓN EN ADMINISTRACIÓN DE LA SEGURIDAD

JUNIO 2019.

3

PROPUESTA DE UN MODELO MATEMÁTICO PARA ESTABLECER

VALORACIÓN DE RIESGOS.

JOSÉ DAVID PÉREZ VALDOBINO

AUTOR

Ensayo presentado como requisito para optar por el título de Especialista en

Administración de la Seguridad

JULIÁN ANDRÉS PUENTES

TUTOR

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE RELACIONES INTERNACIONALES, ESTRATEGIA Y

SEGURIDAD

ESPECIALIZACIÓN EN ADMINISTRACIÓN DE LA SEGURIDAD

JUNIO 2019.

4

Tabla de Contenidos

Resumen .. 6

Palabras claves .. 6

Abstract ... 7

Keywords: ... 7

Introducción .. 8

Proceso de la gestión del riesgo .. 10

Comunicación y consulta. ... 11

Alcance, contexto y criterios. .. 11

Valoración del riesgo. ... 13

Identificación del riesgo. ... 13

Análisis del riesgo. .. 14

Evaluación del riesgo. ... 18

Tratamiento del riesgo .. 19

Seguimiento y revisión ... 19

Registro e informe ... 19

Técnicas de valoración de riesgos... 20

Desarrollo modelo matemático en Microsoft Excel ... 21

Definición del riesgo ... 23

Análisis del riesgo ... 23

Aplicación en MS Excel ... 25

5

Conclusión .. 26

Lista de referencias bibliográficas .. 27

6

Resumen

Teniendo en cuenta que por gestión del riesgo se entiende que es el proceso por el cual se

identifican, se evalúan y se controlan los eventos sucedidos o se toman acciones

preventivas para evitar posibles sucesos que atenten contra el funcionamiento de las

organizaciones (ISO 31000, 2018). y de esta manera se establecen ciertas medidas las

cuales con llevan a un monitoreo continuo para que los posibles evento no se lleven a

cabo, es por ello que se plantea un modelo matemático que apoyado con un software

como lo es MS Excel, el cual es utilizado para realizar cálculos matemáticos permitiendo

que se obtengan un mayor porcentaje de ser más acertado el resultado, esto a su vez es

factor de entrada para que los datos obtenidos sean presentados en un panel Dashboard,

generando una mayor eficacia en la toma de decisiones por parte de las organizaciones,

así mismo permite que las observaciones de la alta gerencia sean un poco más objetivas,

con lo cual se pueden lograr conclusiones y recomendaciones en pro del mejoramiento

continuo y la mitigación de riesgos por parte de las partes que intervienen y de esta forma

seleccionar los procedimientos adecuados, contribuyendo de esta manera a una mejor

imagen en el mercado competitivo en el cual interviene la organización.

Palabras claves

Gestión del riesgo, valoración, evaluación, análisis, método cualitativo, método

cuantitativo, cálculos matemáticos.

7

Abstract

Taking into account that risk management is understood to be the process by which

events are identified, evaluated and controlled or preventive actions are taken to avoid

possible events that threaten the functioning of the organization, and in this way certain

measures are established which lead to a continuous monitoring so that the possible

events are not carried out, that is why a mathematical model is proposed that supported

with software such as MS Excel, which is used to perform calculations mathematicians

allowing a higher percentage to be obtained to be more successful the result, this in turn

is an input factor for the data obtained to be presented in a Dashboard panel, generating

greater efficiency in the decision making by organizations, It also allows the observations

of senior management to be a little more objective, with which conclusions and

recommendations can be reached. pro of continuous improvement and mitigation of risks

by the parties involved and thus select the appropriate procedures, thus contributing to a

better image in the competitive market in which the organization intervenes.

Keywords:

Risk management, assessment, evaluation, analysis, qualitative method, quantitative

method, mathematical calculations

8

Introducción

El estudio y la continua ejecución de la gestión del riesgo, se ha convertido tanto

para las organizaciones y como para personas naturales, es el mejor método para

contrarrestar los posible sucesos que atenten contra su funcionamiento y continuidad del

negocio; siendo en muchas de las ocasiones necesario generar una valoración con datos

numéricos que permitan ser mucho más objetivos, medibles y contribuyan a la

identificación de las posibles variaciones en el proceso, es por ello, que esos valores se

dan a partir de métodos cuantitativos, alimentados por una variación de cálculos

matemáticos, donde sus resultados son plasmados dentro de una matriz de riesgo que

apunte al objetivo del ejercicio.

Teniendo en cuenta que existen varios métodos o metodologías para valorar el

riesgo muchos de ellos se están remitiendo a la experiencia o al criterio de algunos

gestores de riesgos, pero han dejado de lado los hechos reales y la data que proporciona

un modelo cuantitativo, que presente datos reales para ser más objetivos en la toma de

decisiones.

Teniendo en cuenta lo anterior se presenta este ensayo con la finalidad proponer

un modelo matemático que dentro de su formulación y diseño permita realizar los

cálculos de la valoración del riesgo y con ello obtener valores certeros para la toma de

decisiones dentro de las organizaciones.

9

PROPUESTA DE UN MODELO MATEMÁTICO PARA ESTABLECER

VALORACIÓN DE RIESGOS.

La norma internacional ISO 31000:2018 establece que la gestión del riesgo del

riesgo está basada en los principios, el marco de referencia y el proceso descrito como tal,

por lo que se trae a colación la figura 1. Los componentes que se describen deben existir

previamente en toda o parte de la organización, en caso de que esto no se identifiquen en

cualquier parte, es necesario adoptarlos o mejorarlos para que la gestión del riesgo se

eficiente, eficaz y coherente.

 Figura 1. Principles, framework and process [Principios, marco de referencia y

proceso], Principles (clause 4), value creation and protection [principios (capitulo 4),

creación y protección del valor], Framework (clause 5), leadership and commitment

10

[marco de referencia (capitulo 5), liderazgo y compromiso] y Process (clause6) [Proceso

(capitulo 6)]. Tomado de la Norma Internacional ISO 31000:2018.

Proceso de la gestión del riesgo

 El proceso de la gestión del riesgo según la norma internacional ISO 31000:2018

establece la aplicación sistemática de las políticas, procedimientos y practicas a las

actividades de comunicación y consulta, el establecimiento del contexto y valoración,

tratamiento, seguimiento, revisión, registro e informe del riesgo (ISO 31000,2018). El

proceso en mención se evidencia en la figura 2 de una forma gráfica para su

comprensión.

Figura 2. Risk management Process [Proceso de la gestión del riesgo], este se

compone de communication & consultation [comunicación y consulta], scope, context,

criteria [alcance, contexto y criterios], risk assessment [valoración del riesgo], risk

11

treatment [tratamiento del riesgo], recording & reporting [registro e informe], monitoring

& review [seguimiento y revisión]. Tomado de la Norma Internacional ISO 31000:2018

Comunicación y consulta.

 El propósito de la comunicación y consulta es asistir a las partes interesadas

pertinentes a comprender el riesgo, las bases con las que se toman las decisiones y las

razones por las que son necesarias tomar las acciones específicas. Por una parte, la

comunicación se encarga de promover la toma de conciencia y la compresión del riesgo,

mientras que por otra parte la consulta implica obtener retroalimentación e información

para apoyar la toma de decisiones; por lo que una coordinación cercana entre ambas

debería facilitar un intercambio de información (Norma ISO 31000,2018).

Alcance, contexto y criterios.

 El propósito del alcance, contexto y criterios es adaptar el proceso de la gestión

del riesgo, para permitir una evaluación del riesgo eficaz y un tratamiento apropiado del

riesgo; así mismo los criterios permiten definir el alcance del proceso, y comprender los

contextos externos e internos (Norma ISO 31000,2018).

Alcance.

La organización debería definir el alcance de sus actividades de gestión de riesgo

y como este proceso puede aplicarse a niveles distintos, en la planificación del enfoque se

incluyen las siguientes consideraciones:

• los objetivos y las decisiones que se necesitan tomar;

• los resultados esperados de las etapas a ejecutar en el proceso;

12

• el tiempo, la ubicación, las inclusiones y exclusiones especificas;

• las herramientas y técnicas apropiadas de la evaluación del riesgo;

• los recursos requeridos, responsabilidades y registro a conservar;

• las relaciones con otros proyectos, procesos y actividades (Norma ISO

31000,2018).

Es considerable resaltar los posibles riesgos asociados con activos críticos tanto

tangibles como intangibles, personas, instalaciones, reputación, cadena de suministro,

lavado de activos, financiación del terrorismo y sobornos.

Contexto.

Son el entorno en el cual la organización busca definir y lograr sus objetivos. La

compresión de los entornos externo e interno en los cuales opera la organización y

debería reflejar el entorno especifico de la actividad en al cual se va a aplicar el proceso

de la gestión del riesgo (Norma ISO 31000,2018).

Criterios.

La organización debería precisar la cantidad y el tipo de riesgo que puede o no

puede tomar, con relación a los objetivos. Así mismo debería definir los criterios para

valorar la importancia del riesgo y para apoyar los procesos de toma de decisiones. Los

criterios del riesgo deberían reflejar los valores, objetivos y recursos de la organización y

ser coherentes con las políticas y declaraciones acerca de la gestión del riesgo. Para

establecer los criterios del riesgo, se debería considerar los siguiente:

13

o La naturaleza y los tipos de las incertidumbres que pueden afectar a los

resultados y objetivos (tanto tangibles como intangibles);

o Cómo se van a definir y medir las consecuencias (tanto positivas como

negativas) y la probabilidad;

o Los factores relacionados con el tiempo;

o La coherencia en el uso de las mediciones;

o Cómo se va a determinar el nivel de riesgo;

o Cómo se tendrán en cuenta las combinaciones y las secuencias de

múltiples riesgos;

o La capacidad de la organización (Norma ISO 31000,2018).

Valoración del riesgo.

 La valoración del riesgo es el proceso global de la identificación del riesgo,

análisis del riesgo y evaluación del riesgo, este proceso se debería llevar acabo de manera

sistemática, iterativa y colaborativa, basándose en el conocimiento y los puntos de vista

de las partes interesadas, utilizando la mejor información disponible, complementada por

investigación adicional, en el caso que sea necesario (Norma ISO 31000,2018).

Identificación del riesgo.

El propósito de la identificación del riesgo es encontrar, reconocer y describir los

riesgos, los cuales pueden ayudar o impedir a una organización cumplir sus objetivos;

para ello es importante contar con información pertinente, apropiada y actualizada

(Norma ISO 31000,2018).

14

Teniendo en cuenta que lo anterior se basa la identificación de las causas y

orígenes del riesgo (peligro en el contexto de los daños físico), sucesos, situaciones o

circunstancias que conlleven a tener un impacto material sobre los objetivos; de esta

forma se pueden incluir ciertos métodos que favorezcan a la identificación.

Se cuenta con varias herramientas y técnicas para identificar riesgos, las cuales se

puede decir que los administradores empiezan el proceso de identificación de los riesgos

revisando la documentación, y la información reciente e histórica relacionada a la

organización, y los supuestos que pueden afectar el proyecto. Después de identificar los

riesgos potenciales, los administrado-res del proyecto pueden utilizar diferentes técnicas

para identificar los riesgos. Las cinco técnicas más utilizadas son: la tormenta de ideas, el

método Delphi, las entrevistas, el análisis causa efecto, y el análisis FODA (Fortalezas,

debilidades, oportunidades, y amenazas) (Del Carpio Gallegos, J, 2006, p.106).

Análisis del riesgo.

Para comprender el proceso de la valoración necesario que se definan los

conceptos principales dentro del análisis, como lo son probabilidad y consecuencia.

Probabilidad

Medida de la oportunidad de la ocurrencia, expresada como un numero entre 0 y

1, en donde 0 es la imposibilidad y 1 es la certeza absoluta (Guía Técnica Colombiana

137, 2011). En la terminología de la gestión del riesgo, es utilizada para indicar la

posibilidad de que algo suceda, este definida, medida o determinada objetiva o subjetiva,

cualitativa o cuantitativamente, y descrita utilizando términos generales o matemáticos

(Norma ISO 31000,2018).

15

Consecuencia

Resultado de un evento (ocurrencia o cambio de un conjunto de circunstancias)

que afecta a los objetivos. Esta puede ser cierta o incierta y puede tener efectos positivos

o negativos, directos o indirectos sobre los objetivos; se pueden expresar de manera

cualitativa o cuantitativa; pueden escalar a través de efectos secundarios. (Guía Técnica

Colombiana 137, 2011).

El análisis del riesgo tiene como propósito comprender la naturaleza del riesgo y

sus características incluyendo, cuando sea apropiado, el nivel del riesgo. El análisis del

riesgo implica una consideración detallada de incertidumbres, fuentes de riesgo,

consecuencias, probabilidades, eventos, escenarios, controles y su eficacia. Un evento

puede tener múltiples causas y consecuencias y puede afectar a los múltiples objetivos

(Norma ISO 31000, 2018).

El análisis del riesgo incluye normalmente una estimación de la gama de posibles

consecuencias que se podrían derivar de un suceso, situación o circunstancia, de sus

probabilidades asociadas a fin de medir el nivel de riesgo. Pero de igual manera existe la

posibilidad que las consecuencias sean insignificantes o por el contrario que la

probabilidad se extremadamente baja, lo cual será parámetro para la toma de decisiones.

El análisis del riesgo se puede realizar con diferentes grados de detalle y

complejidad, dependiendo del propósito de análisis, la disponibilidad y la confiabilidad

de la información y los recursos disponibles. Las técnicas pueden ser cualitativas,

cuantitativas o una combinación de estas, dependiendo de la circunstancias y usos

previsto.

16

Análisis método cualitativo.

El método cualitativo que se emplea dentro del análisis busca la definición de las

consecuencias y las probabilidades para posteriormente indicar un nivel de riesgo el cual

se puede definir como “alto”, “medio” o “bajo”, que al combinar tanto las consecuencias

como las probabilidades, la evolución se da en función cualitativa. Los Doctores

Kindinger y Darby en su presentación realizada en el Seminario Anual del Project

Management Institute, realizada en septiembre de 2000, señalaban que “las definiciones

cualitativas de riesgo para cada uno de los factores de riesgo se definen para tres

categorías de riesgo (ninguno / bajo, medio y alto)” (Kindinger y Darby, 2000,p.1).

Este análisis utiliza conformaciones de palabras o niveles descriptivos de la

magnitud potencial de las consecuencias y la probabilidad de que éstas ocurran. Estos

niveles se pueden ajustar a las circunstancias y se pueden recurrir a distintas

descripciones para riesgos diferentes. Este análisis se utiliza: Como una actividad inicial,

para identificar los riesgos que requieren un análisis más detallado. Cuando el nivel de

riesgo no justifica el tiempo y esfuerzo requerido para un análisis más completo. Cuando

los datos numéricos son inadecuados para un análisis cuantitativo (García y Salazar,

2005, p.80).

Tabla 1.

Ventajas y desventajas de los análisis de riesgo con el método cualitativo

Ventajas Desventajas

• son sencillos de realizar

• poco costosos

• no son objetivos

• los resultados pueden variar según las

personas involucradas

17

• utilizan la experiencia de

los ingenieros

• se requiere un análisis cuantitativo

posteriormente para completar el análisis

Nota. el análisis cualitativo parte de un concepto o percepción que una persona

tenga ante una situación, lo que, de principio, lo convierte en una idea subjetiva. Tomado

de (Hincapié y Tamayo, 2016, p.28)

Análisis método cuantitativo.

Dentro del método de análisis cuantitativo hace referencia a valores numéricos en

los cuales permiten estimar de manera real las consecuencias y probabilidades, y de esta

forma obtener un resultado en valor para establecer el nivel de riesgo con base a las

unidades definidas durante el establecimiento del contexto y alcance del proceso. Por su

parte el Dr. Roberts en su trabajo de investigación “The benefits of Integrated

Quantitative Risk Management” considera que el análisis cuantitativo del riesgo a

menudo sucede al análisis cualitativo del riesgo, aunque ambos procesos pueden llevarse

por separado o en forma simultánea. En algunos proyectos, el equipo puede solamente

ejecutar el análisis cualitativo. La naturaleza del proyecto y la disponibilidad de tiempo y

dinero influyen en el tipo de técnica a utilizar. Los proyectos grandes y complejos que

involucran tecnología de punta requieren la aplicación de técnicas cuantitativas. Las

principales técnicas para el análisis cuantitativo exigen la recolección de datos, la

aplicación de técnicas cuantitativas, y técnicas de modelamiento. Las técnicas de análisis

cuantitativo más utilizadas son: el análisis de árboles de decisión, la simulación, y el

análisis de sensibilidad (Roberts, 2001). Debido a que el este método se centra en el

18

análisis numérico de las consecuencias y probabilidades, también se puede incluir los

modelos matemáticos establecidos de manera tecnológica con el apoyo de hardware y

software que ayudan al desarrollo de las operaciones.

Tabla 2.

Ventajas y desventajas de los análisis de riesgo con el método cuantitativo

Ventajas Desventajas

• Emplean métodos probabilísticos y

estadísticos para la determinación de riesgos

• Los resultados son más exactos

• Son objetivos

• Son más costosos

• Requieren de mayor

tiempo

• No son recomendables

para procesos simples

Nota. De acuerdo con la tabla 1 el análisis cuantitativo parte del método

cualitativo, de esta manera hace que el primero se vea afectado o impactado por la

subjetividad con que se identifiquen los riesgos previamente. Tomado de (Hincapié y

Tamayo, 2016, p.28)

Evaluación del riesgo.

 El propósito de la evaluación del riesgo es apoyar a la toma de decisiones, toda

vez que esta implica comparar los resultados de los análisis del riesgo con los criterios

del riesgo establecidos para determinar cuándo se requiere una acción adicional. Esto

puede conducir a una decisión de:

o No hacer nada más;

o Considerar opciones para el tratamiento del riesgo;

19

o Realizar un análisis adicional para comprender mejor el riesgo;

o Mantener los controles existentes;

o Reconsiderar los objetivos;

los resultados de la evaluación del riesgo se deben registrar, comunicar y luego validar a

los niveles apropiado de la organización (Norma ISO 31000, 2018).

Tratamiento del riesgo

 El tratamiento del riesgo consiste en seleccionar e implementar opciones para

abordar el riesgo. Este implica un proceso iterativo de: formular y seleccionar opciones

para el tratamiento del riesgo; planificar e implementar el tratamiento; evaluar la eficacia

de este; decidir si el riesgo es residual o aceptable y si no es aceptable, efectuar

tratamiento adicional (Norma ISO 31000, 2018)

Seguimiento y revisión

 Tiene como propósito asegurar y mejorar la calidad y la eficacia del diseño, la

implementación y lo resultados del proceso, seguimiento continuo y revisión periódica

del proceso de la gestión del riesgo y sus resultados, los cuales de deben ser parte

planificada del proceso de la gestión del riesgo, con responsabilidad claramente

definidas. El seguimiento y la revisión incluyen planificar, recopilar y analizar

información, registrar resultados y proporcionar retroalimentación (Norma ISO 31000,

2018).

Registro e informe

 El proceso de la gestión del riesgo y sus resultados se deben documentar e

informar a través de los mecanismos apropiados, este pretende comunicar las actividades

20

de la gestión del riesgo y sus resultados a largo de la organización; proporcionar

información para la toma de decisiones; mejorar las actividades de la gestión y asistir la

interacción con las partes interesadas. El informe es una parte integral de la gobernanza

de la organización y debe mejorar la calidad del dialogo con las partes y apoyar a la alta

dirección y a los órganos de supervisión a cumplir sus responsabilidades (Norma ISO

31000, 2018).

Técnicas de valoración de riesgos

Dentro de la Norma ISO 31000:2018, en su punto 6.4 establece la valoración del

riesgo como el proceso global de identificación del riesgo, análisis del riesgo y

evaluación, la cual se debe desarrollar de una manera sistemática, iterativa y colaborativa,

que se basa en los conocimientos y puntos de vista de las partes interesadas, es así como

la figura del proceso de la gestión del riesgo es modificada de la siguiente forma:

Figura 3. Risk assessment [valoración del riesgo], se conforma por risk identification

[identificación de riesgo], risk analysis [análisis de riesgo] y risk evaluation

[evaluación de riesgo]. Tomado de la Norma Internacional ISO 31000:2018

21

La valoración del riesgo se puede realizar con diferentes grados de profundidad y

de detalle, y utilizando uno o varios métodos que varían desde simples a complejos. La

forma de la apreciación y de sus resultados debería ser consecuente con los criterios de

riesgos desarrollados como parte del contexto (Norma ISO 31010, 2011).

Así mismo como la valoración cualitativa implica la comparación de un nivel

cualitativo de riesgo con criterios cualitativos, y la valoración cuantitativa comprende la

comparación de un nivel numérico de riesgo con criterios que pueden ser expresados

numéricamente, es por ello por lo que dentro de esta última existen varios métodos

utilizados dentro del proceso de la gestión del riesgo, por consiguiente, se resaltan alguno

de los más aplicados. Pero para ello se resalta lo que dice la Norma ISO 31010 (2011) las

técnicas o métodos para la valoración del riesgo deben tener las siguientes características:

o Deberán ser justificables y apropiadas a la situación u organización que se

está considerando;

o Deberán proporcionar resultados de una forma que mejoren la compresión

de la naturaleza del riesgo y de cómo se pueden tratar;

o Deberán poderse utilizar de una manera que sea trazable, reproducible y

verificable (Norma ISO 31010, 2011).

Desarrollo modelo matemático en Microsoft Excel

 Revisando los modelos de la gestión del riesgo de los autores, empezando por el

método de William Fine, el cual se basa en el grado de peligrosidad expresado en

22

consecuencia por exposición por la probabilidad; por otra parte contamos con el método

de Richard Pickers, el cual se habla de la magnitud del riesgo donde es la multiplicación

de las posibles consecuencias (C), por la frecuencia del factor de riesgo (E), por la

probabilidad de ocurrencia del riesgo (P) (Santos, 2012). y por último tenemos el método

expuesto por Welberg Ander, refiriéndose al riesgo como la probabilidad multiplicado

por la consecuencia (Sacoto, 2014). Nos permite el desarrollo de una propuesta de un

modelo matemático utilizando el programa informático Microsoft Excel, MS Excel o

simplemente Excel como un software de aplicación publicado por la empresa Microsoft,

que brinda soporte digital a las labores contables, financieras, organizativas y de

programación, mediante hojas de cálculo (…) dentro de sus capacidades está la gestión

de tablas, formatos y fórmulas matemáticas, así como funciones preprogramadas, y su

correspondiente conversión a gráficos de diversa naturaleza (Raffino,2018). Con esto se

llevará a cabo un proceso más eficiente, el cual nos permite una perspectiva cuantitativa

de la valoración del riesgo, teniendo de esta forma un mayor porcentaje de aceptabilidad

al momento de la toma de decisiones por parte de las partes interesadas.

 Para el desarrollo de este modelo se tendrá en cuenta algunos de los puntos por el

cual se lleva a cabo el método Mosler, de este modo orientar el modelo con el objeto de

la identificación, análisis y evaluación de los factores que puedan influir en la

manifestación de un riesgo, este método es de tipo secuencial y cada fase del mismo se

apoya en los datos obtenidos en la fase que le preceden (Galaviz, Martínez, Vázquez, y

González, 2013, p.30). El método en mención se lleva a cabo en 4 fases.

23

Definición del riesgo

 Esta fase tiene por objeto la identificación del riesgo, delimitando su objeto y

alcance, para diferenciarlo de otros riesgos. El procedimiento que se debe seguir es

mediante la identificación de sus elementos característicos los cuales son a) El bien. b) El

daño (Galaviz et al., 2013) como es de notar esta fase hacer referencia la identificación

del riesgo dentro del proceso global de la valoración.

Análisis del riesgo

Una vez identificados los riesgos dentro de la organización y los medios a través

de los cuales se puede manifestar, se establecen los eventos concretos y las

vulnerabilidades que lo desencadenan. Con esta información clara, se lleva a un plano

numérico y se establece la probabilidad del riesgo de pérdida y la frecuencia de

ocurrencia del evento, basado en las consideraciones de situaciones tales como incidentes

anteriores, tendencias, alertas o amenazas y eventos que ocurren en la empresa; la

probabilidad puede ser formulada como el número de maneras en las cuales un evento en

particular puede resultar de un gran número de experimentos que pueden producir ese

evento, dividido por el número de experimentos (ASIS International, 2003).

Para llevar a cabo el cálculo de la probabilidad ASIS International, hace

referencia a unos factores, los cuales se sugieren contemplar para obtener los porcentajes

para el cálculo de la misma, estos se basan en las condiciones y grupos de condiciones

que empeorarán o incrementarán la exposición de los bienes al riesgo de pérdida, pueden

ser divididas en las siguientes principales categorías:

24

1) Ambiente Físico: construcción, ubicación, composición, configuración; 2)

Ambiente Social: demografía, dinámica de la población; 3) Ambiente Político: tipo y

estabilidad del gobierno, recursos locales de autoridades; 4) Experiencia Histórica: tipo y

frecuencia de eventos de pérdida anteriores; 5) Procedimientos y Procesos: cómo son

usados, almacenados y asegurados los bienes; 6) Estado del Arte Criminal: tipo y

efectividad de las herramientas de agresión (ASIS International, 2003).

Posteriormente determinar el impacto de dicho evento sobre la organización, los

cuales se llevan a cabo bajo los costos financieros, sicológicos y relacionados asociados

con la pérdida de medios tangibles o intangibles de una organización (ASIS International,

2003). El impacto se puede expresar con la siguiente ecuación:

K = (Cp + Ct + Cr + Ci) – I

K= Criticalidad, Costo total de la pérdida

Cp = Costo de reemplazo permanente.

Ct = Costo de sustitución temporal.

Cr = Costos relativos totales

Ci = Costos de ingresos perdidos

I = seguro o indemnización disponible

Luego de desarrollar el análisis numérico de identificación del riesgo, se empieza

a trabajar en las opciones para mitigarlos, así como la viabilidad de implementación de

dichas opciones, de tal manera que podamos elegir la mejor respuesta a menor costo, es

decir desarrollar un análisis costo-beneficio. Con ello contribuimos a un proceso de

planeación relacionado con las decisiones que comprometen fondos o medios empresa

25

(ASIS International, 2003). siendo esta forma identificamos, gestionamos, mitigamos y le

hacemos seguimiento al riesgo.

Aplicación en MS Excel

 Una vez evidenciado el método por el cual se basa el modelo matemático que va a

hacer implementado dentro de la plataforma Excel, se organización dentro de la hoja de

cálculo electrónica. Para ello se ha apoyado en una herramienta muy utilizada en el

ámbito empresarial, como lo es el Dashboard.

 En el ámbito empresarial, un "Dashboard" (traducido de forma literal sería

"Tablero de a bordo" por su parecido a un salpicadero con velocímetros y otros

indicadores gráficos) es un informe que proporciona indicadores de ciertos procesos de

negocio y que cumple las siguientes condiciones: Muestra gráficamente los datos,

ayudando al destinatario del informe a enfocar su atención en posibles desviaciones,

tendencias, comparaciones y otros comportamientos de algunas métricas de carácter

económico y financiero (por ejemplo); muestra sólo los datos relevantes con respecto a

un objetivo general establecido en un Plan de Empresa o en un Plan Estratégico; muestra

conclusiones objetivas para inferir en el lector la construcción de su propio análisis

ponderado por matices y factores que van más allá de la frialdad de los números

(TemporaExcel, 2012).

 Teniendo en cuenta las consideraciones anteriores se plantea las diferentes

graficas que permiten realizar en el análisis para la toma de decisiones una vez obtenido

los resultados durante la gestión del riesgo.

26

Conclusión

 La presente propuesta de modelo matemático basado en Dashboard creado a partir

del aplicativo informático MS Excel, permite tener la información evaluada en tiempo

real al momento de ser ingresada, de esta manera es más eficiente para la toma de

decisiones en cuanto al tratamiento del riesgo se refiere y así mismo realizar una correcta

labor de monitoreo.

 Al ser un modelo basado en métodos cuantitativos permite ser más objetivo

contribuyendo en un porcentaje mayor de aceptabilidad al momento de generar

conclusiones en los ejercicios de la gestión del riesgo, puesto que los valores se

evidencian en cifras reales lo cual permitirá tener unos cálculos más asertivos.

 Siendo un modelo que se tiene como medio principal la utilización de software en

el ejercicio del análisis, evaluación y clasificación en graficas del riesgo, añade un valor

agregado en la optimización del tiempo para generar la toma de decisiones en la

organización por las partes involucradas dentro del proceso del monitoreo y revisión.

 De cierta manera el ejercicio de la administración del riesgo más que una

mitigación a lo riesgo que se enfrenta la organización es la manera de tomar acción con

medidas para que la posibilidad de que eso riesgo se den sea nulos, por lo que al mostrar

eventos reales en graficas es mucho mayor el análisis y entendimiento por parte de la alta

gerencia para la toma de decisiones estratégicas para la organización.

27

Lista de referencias bibliográficas

ASIS International [Internacional]. (2003). General security risk assessment guideline

[Guía para el análisis de riesgos]. ASIS International. Alexandria, Virginia, USA.

Asociación Española de Normalización. (2018). UNE-ISO 31000 Gestión del riesgo -

Directrices (p.16- 25). Madrid, España: AENOR INTERNACIONAL S.A.U.

Asociación Española Normalización y Certificación. (2011). UNE -EN 31010 Gestión del

riesgo – Técnicas de apreciación de riesgo. Madrid, España: AENOR.

Del Carpio Gallegos, J. (2006). Análisis del riesgo en la administración de proyectos de

tecnología de información. Industrial Data, 9 (1), 104-107. Recuperado de

http://www.redalyc.org/articulo.oa?id=81690113

Estándar Australiano. (1999). AS/NZS 4360 Administración de riesgos, 14-15.

Galaviz, J., Martínez, R., Vázquez, Y., y González, B. (2013). Análisis – Evaluación de

riesgos, aplicando la metodología Mosler en las pymes de Tlaxcala, México.

AVANCES Investigación en ingeniería, 10(1), 27-34.

García, J & Salazar, P. (2005). Métodos de Administración y Evaluación de Riesgos (tesis

de pregrado). Universidad de Chile, Santiago, Región Metropolitana, Chile.

Hincapié, M y Tamayo, D. (2016). Un estado del arte del análisis cualitativo y

cuantitativo de riesgos en proyectos (tesis de posgrado) [tablas 1 y 2].

Universidad EAFIT, Medellín, Colombia.

Instituto Colombiano de Normas Técnicas y Certificación. (2011). Guía Técnica

Colombia 137, Gestión del Riesgo -Vocabulario. Bogotá: ICONTEC.

28

Instituto Colombiano de Normas Técnicas y Certificación. (2011). Norma Técnica

Colombiana ISO 31000:2018. Gestión del riesgo – Directrices. Bogotá,

Colombia: ICONTEC

International Organization for Standardization [Organización Internacional de

Normalización]. (2011). ISO 31010 Risk management. Risk assessment

techniques [Gestión del riesgo. Técnicas de apreciación del riesgo]. Ginebra,

Suiza: ISO

International Organization for Standardization [Organización Internacional de

Normalización]. (2018). ISO 31000 Risk management – Guidelines [Gestión del

riesgo. Directrices]. Ginebra, Suiza: ISO

Kindinger, JP y Darby, JL (2000). Risk factor analysis—a new qualitative risk

management tool [Análisis de factores de riesgo: una nueva herramienta de

gestión de riesgos cualitativa]. Documento presentado en el Seminario y Simposio

Anual del Project Management Institute, Houston, TX. Newtown Square, PA:

Instituto de Gestión de Proyectos. Recuperado de

https://www.pmi.org/learning/library/analysis-qualitative-risk-management-tool-

8927

Raffino, M. (27 de noviembre de 2018). Definición de Excel [mensaje en un blog].

Recuperado de https://concepto.de/excel/

Roberts, B (2001, julio 1-5). The benefits of Integrated Quantitative Risk Management

[Los beneficios de la gestión integrada de riesgos cuantitativos]. Galardonado

como "Mejor artículo" en la Pista de Ingeniería de Sistemas en el 12º Simposio

29

Internacional Anual del Consejo Internacional de Ingeniería de Sistemas.

Melbourne, Victoria. Australia.

Sacoto, J. (2014). Identificación, evaluación y propuesta de reducción de riesgos en la

empresa hormigonera "HORMI CENTER CIA. LTDA." de la ciudad de Azogues

(Pregrado). Universidad Politécnica Salesiana Sede Cuenca, Ecuador.

Santos, A. (2012). Monografía de Seguridad y Salud en el Trabajo en la empresa

(Pregrado) [. Universidad Central "Marta Abreu" de las Villas, Santa Clara, Cuba.

TémporaExcel. (29 de octubre de 2012). Cómo hacer un Dashboard económico-

financiero con Excel [mensaje en un blog]. Recuperado de

http://temporaexcel.blogspot.com/2012/10/como-hacer-un-dashboard-

economico.html

